SCHOOL PROFESSIONAL DEVELOPMENT PLAN | SCHOOL NAME | PRINCIPAL | YEAR | |-------------|-----------|------| | | | | # **Outline of Key Professional Development Topics and Schedule** ## **Planning** - Review student achievement data and distribute to teachers August 1, 2012 - Setup training calendars for SIP, PGP, Peer Coaching and Pinpoint initiatives for 2012-13 - Review all PGPs by October 12, 2012 - School Leadership Team; identifies priority contact meets with Common Core for Learning Teams ### **Learning** - Learning Teams meet to share and review lessons and student achievement - School based trainers in content areas use learning strategies in training sessions for math and language arts initiatives - Embed Technology in school wide math and language arts sustained training - District workshops on September and February #### **Implementation** - Follow-up on PLCs, Common Core, and IPPAS training by departments - Peer Coaching and content coaching follow-up for math and reading target groups - Technology and website implementation for Common Core, IPPAS, Pinpoint training *see calendars, agendas, inservice records attached #### **Evaluation** - Department chairs review training, implementation and changes in practice from IPPAS, PGP, and Common Core/content training - Principal reviews lesson plans during observations for IPPAS and confers with teachers to determine continuous improvement - Department chairs and administrators review student work samples and test scores including FCAT - Administrators review IPPAS and school-wide student achievement to determine needs for next year